


VURDERING AF RISIKOEN FOR TROLDÆNDERS KOLLISION MED EN BROFORBINDELSE VED FREDERIKSSUND

Teknisk rapport fra DCE – Nationalt Center for Miljø og Energi

nr. 106

2017


AARHUS
UNIVERSITET

DCE – NATIONALT CENTER FOR MILJØ OG ENERGI

[Tom side]

VURDERING AF RISIKOEN FOR TROLDÆNDERS KOLLISION MED EN BROFORBINDELSE VED FREDERIKSSUND

Teknisk rapport fra DCE – Nationalt Center for Miljø og Energi

nr. 106

2017

Ole Roland Therkildsen
Thomas Eske Holm

Aarhus Universitet, Institut for Bioscience


AARHUS
UNIVERSITET

DCE – NATIONALT CENTER FOR MILJØ OG ENERGI

Datablad

Serietitel og nummer:	Teknisk rapport fra DCE - Nationalt Center for Miljø og Energi nr. 106
Titel:	Vurdering af risikoen for troldænders kollision med en broforbindelse ved Frederikssund
Forfattere:	Ole Roland Therkildsen & Thomas Eske Holm
Institution:	Aarhus Universitet, Institut for Bioscience
Udgiver:	Aarhus Universitet, DCE - Nationalt Center for Miljø og Energi ©
URL:	http://dce.au.dk
Udgivelsesår:	September 2017
Redaktion afsluttet:	september 2017
Faglig kommentering:	Thomas Kjær Christensen
Kvalitetssikring, DCE:	Jesper R. Fredshavn
Finansiel støtte:	Vejdirektoratet
Bedes citeret:	Therkildsen, O.R. & Holm, T.E. 2017. Vurdering af risikoen for troldænders kollision med en broforbindelse ved Frederikssund. Aarhus Universitet, DCE - Nationalt Center for Miljø og Energi, 20 s. - Teknisk rapport fra DCE - Nationalt Center for Miljø og Energi nr. 106 http://dce2.au.dk/pub/TR106.pdf
	Gengivelse tilladt med tydelig kildeangivelse
Sammenfatning:	Vejdirektoratet anmodede i 2014 DCE - Nationalt Center for Miljø og Energi, Aarhus Universitet om at gennemføre en radarbaseret baseline-undersøgelse, der belyser risikoen for, at troldænder vil kolliderede med en planlagt broforbindelse ved Frederikssund i den nordlige del af Roskilde Fjord. Troldand dagraster i søer omkring Roskilde Fjord og foretager natlige fourageringstogter til fjorden.
Emneord:	Troldand, risiko for kollision, Roskilde Fjord
Layout:	Grafisk Værksted
Foto forside:	Jonn Leffmann [CC BY 3.0 (http://creativecommons.org/licenses/by/3.0)], via Wikimedia Commons
ISBN:	978-87-7156-286-6
ISSN (elektronisk):	2244-999X
Sideantal:	20
Internetversion:	Rapporten er tilgængelig i elektronisk format (pdf) som http://dce2.au.dk/pub/TR106.pdf

Indhold

Sammenfatning	5
1 Baggrund	6
2 Materiale og metoder	7
2.1 Kortlægning af udtræk fra dagrastepladserne ved hjælp af radar	7
3 Resultater	9
3.1 Trækbevægelser	9
3.2 Fourageringstræk i Roskilde Fjord, centrale del	10
3.3 Fourageringstræk ved den planlagte broforbindelse	12
3.4 Højdefordeling af troldænder	14
3.5 Fordeling af troldænder på dagrastepladserne	15
4 Konklusion	16
5 Referencer	19

[Tom side]

Sammenfatning

Vejdirektoratet anmodede i 2014 DCE – Nationalt Center for Miljø og Energi, Aarhus Universitet om at gennemføre en radarbaseret baseline-undersøgelse, der belyser risikoen for, at troldænder vil kolliderer med en planlagt broforbindelse ved Frederikssund i den nordlige del af Roskilde Fjord. Troldand dagraster i søer omkring Roskilde Fjord og foretager natlige fourageringstogter til fjorden.

Undersøgelserne med radar blev gennemført i perioden fra d. 21. jan.- 27. feb. 2015 fra Risø og syd for Frederikssund ved den planlagte broforbindelse: Radaren kørte både horisontalt, med henblik på at kortlægge flyveruter, og vertikalt for at registrere flyvehøjder.

Undersøgelserne viste, at troldænderne fra dagrastepladserne især trak ud til de sydlige dele af fjorden. Kun en mindre del af den samlede bestand trak forbi den planlagte broforbindelse og mindre end halvdelen af fuglene befandt sig i risikohøjden ved passage af området ved den planlagte broforbindelse.

Det forventes, at der vil kunne forekomme kollisioner mellem trækkende troldænder og den faste broforbindelse. Da det er en mindre andel af den samlede bestand, der udnytter den nordlige del af fjorden, og da de troldænder, der passerer den planlagte broforbindelse må forventes at udvise en vis undvigelsesrespons, vurderes det dog, at kollisionerne vil have et mindre omfang.

1 Baggrund

Vejdirektoratet har anmodet DCE – Nationalt Center for Miljø og Energi, Aarhus Universitet om at gennemføre en radarbaseret baseline-undersøgelse, der belyser risikoen for, at troldænder vil kolliderer med en planlagt broforbindelse ved Frederikssund.

Fuglebeskyttelsesområde F105 (Roskilde Fjord, Kattinge Vig og Kattinge Sø) er udpeget for en række trækfuglearter: Havørn, sangsvane, knopsvane, grågås, skeand, troldand, hvinand, stor skallesluger og blishøne. Overordnet set er det for de fleste af disse arter vurderet, at de primært er aktive om dagen, hvorfor den generelle kollisionsrisiko som udgangspunkt er vurderet til at være lav, selvom risikoen kan øges under visse vejrforhold. Det er imidlertid dokumenteret (J. Madsen & Pelle Andersen-Harild, upubl.), at troldand, der dagraster især i Store Kattinge Sø, foretager natlige fourageringstogter til Roskilde Fjord. Bestanden, der overvintrer i området, er på op til 20-30.000 individer, og er dermed den antalsmæssigt dominerende ferskvandsdykand i F105. Hvinand kan ligeledes foretage natlige fourageringstogter, og det er i praksis umuligt at adskille nataktive hvinænder fra troldænder alene på baggrund af radarbilleder. Hvinand er dog langt mindre talrig end troldand med forekomster på omkring 7.000 individer i de senere år.

Troldænderne i F105 benytter primært Store Kattinge Sø som dagrasteplads, mens Selsø Sø og Rørmose på Eskilsø (herefter "Eskilsø") også benyttes i et vist omfang. Formålet med denne undersøgelse er ved hjælp af radar at beskrive udtrækket fra dagrastepladserne med henblik på at kunne vurdere 1) i hvilket omfang troldændernes træk passerer den planlagte broforbindelse syd for Frederikssund og 2) hvorvidt dette medfører en risiko for kollisioner. I perioder dagraster troldænderne i selve Roskilde Fjord, men da dette ofte foregår i spredte, mindre flokke, som samlet set udgør en lille andel af den samlede bestand i fjorden, er der ikke gjort forsøg på at registrere deres eventuelle trækbevægelser. Dette gælder desuden for hvinand, som ligger spredt i fjorden og dermed kun i mindre omfang vil være en del af et udtræk fra dagrastepladserne.

Brugen af radar gør det ikke muligt at registrere antallet af fugle i de enkelte flokke. Det er derfor ikke muligt at kvantificere antallet af fugle, der på radarbillederne ses passere området ved den planlagte faste forbindelse. Metoden gør det derfor ikke muligt at beregne en kollisionsfrekvens, hvorfor undersøgelsens sigte er at give en foreløbig, kvalitativ vurdering af den potentielle risiko for, at troldænder kolliderer med den planlagte faste forbindelse og tilknyttede strukturer.

Vurderingen tager udgangspunkt i den brokonstruktion og linjeføring, der er præsenteret som Forslag S1 i VVM-undersøgelsen for projektet (Vejdirektoratet, 2010). Der er således tale om en højbro udformet som en bjælkebro af ca. 1300 meters længde med et toppunkt på 25 meter over sejlrenden placeret mellem Tørslev Hage og Marbæk (Figur 1).

2 Materiale og metoder

2.1 Kortlægning af udtræk fra dagrastepladserne ved hjælp af radar

Med henblik på at kunne vurdere troldændernes udnyttelse af fjorden, herunder trækket gennem den nordlige del af Roskilde Fjord, blev der gennemført radarundersøgelser med en Furuno skibsradar (DRS-25A, X-band, 25 kW, 6 fods antenne) i perioden fra d. 21. jan.- 27. feb. 2015. I perioden fra d. 21. jan.- 7. feb. var radaren opstillet ved Risø (Figur 1), hvor den kørte horisontalt. I perioden fra d. 9. feb.-27. feb. var radaren placeret syd for Frederikssund ved den planlagte broforbindelse, hvor den fra d. 9. feb.-20. feb. kørte horisontalt med henblik på at kortlægge flyveruter, mens den i den resterende del af undersøgelsesperioden fra d. 21.-27. feb. kørte vertikalt og dermed registrerede flyvehøjder.

Figur. 1. Oversigtskort med radarpositioner ved Risø og den planlagte broforbindelse samt dagrastepladser for troldand ved Roskilde Fjord.


Artsspecifik registrering af nattrækkende fugle er en vanskelig opgave. Ved brug af radar er det således i de fleste situationer ikke muligt at identificere arten direkte på baggrund af radarbilledet. I dette tilfælde var det imidlertid muligt at identificere trækspor af troldænder med en vis sikkerhed. Dette skyldes, at troldænderne forlader dagrastepladserne inden for et forholdsvist kort tidsrum, hvilket gør det muligt at følge udtrækket indtil fuglene går ned på vandfladen for at fouragere. Ved at måle flyvehastigheden er det desuden muligt at udelukke en række andre arter, fx måger, som ofte trækker til og fra overnatningspladser flere steder i Roskilde Fjord. Denne metode tillader dog ikke skelnen mellem forskellige arter af især havdykænder, der alle i et vist omfang kan være aktive om natten.

Registreringen af troldændernes trækbevægelser og flyvehøjde blev gennemført ved hjælp af en semiautomatiseret dataindsamling. Fra omkring solnedgang til solopgang blev der hvert 15. sekund taget et screendump af radarbilledet. Flyvehøjderne blev målt på en radarsigtelinje, der gik på tværs af fjorden umiddelbart syd for den planlagte forbindelse. Efterfølgende blev trækspor og flyvehøjder digitaliseret manuelt og behandlet på en GIS-platform.

Der blev ikke gjort forsøg på at kortlægge hverken troldændernes eventuelle trækbevægelser gennem natten eller returtrækket til dagrastepladserne, idet disse foregår spredt gennem natten og de tidlige morgentimer. Det vil derfor være vanskeligt og forbundet med stor usikkerhed at identificere trækspor og højdemålinger, der stammer fra troldænder. Det er således antaget, at troldænderne i løbet af natten fouragerer i det område, som de går ned i umiddelbart efter at have forladt dagrastepladserne.

3 Resultater

3.1 Trækbevægelser

Det var i praksis vanskeligt at følge trækspor over længere afstande, hvilket givetvis skyldes, at flokkene af trolldænder om natten har en forholdsvis løs struktur. Det betyder, at flokkene ofte går i opløsning, så det ikke er muligt at følge en flok på hele ruten mellem dagrastepladsen og fourageringsområdet. De overordnede trækbevægelser fremgik dog tydeligt af rækken af radarbilleder, hvorfor dette ikke havde betydning for den samlede vurdering af trolldændernes udnyttelse af fjorden (Figur 2). Det er således disse mønstre, der refereres til i gennemgangen nedenfor. Det er vigtigt at bemærke, at rækkevidden for radaren, fra de to positioner ved Risø og den planlagte forbindelse ved Marbæk, var henholdsvis ca. 7 og 3 km. Det betød i praksis, at registreringen af trækbevægelserne var mere detaljeret på de kortere afstande i den nordlige del af fjorden. Det er derfor ikke muligt direkte at sammenligne trækintensiteten, dvs. mængden af trækspor, mellem de to områder.

Figur 2. Trækspor registreret fra de to radarpositioner ved henholdsvis Risø og den planlagte broforbindelse i perioden ved Marbæk fra d. 21. jan.-20. feb. 2015. Der tale om trækspor af en samlet længde på i alt 896 km. Nord- og sydgående træk er angivet med henholdsvis rød og blå.


3.2 Fourageringstræk i Roskilde Fjord, centrale del

Udtrækket af trolldænder fra Store Kattinge Sø og Rørmose på Eskilsø fremgik tydeligt af radarbillederne (Figur 3). De første flokke blev gennemsnitligt registreret 45 minutter efter solnedgang og aftenrækket strakte sig derefter over gennemsnitligt 19 minutter, hvorefter aktivitetsniveauet i fjorden faldt betragteligt.

Figur 3. Eksempel på screen-dump af radarbillede taget fra positionen ved Risø. Fugleflokke ses som blå spor med røde prikker i flyveretningen, hvor de røde prikker viser flokkenes aktuelle position. Udtrækket af trolldænder fra Store Kattinge Sø gennem Store Kattinge Vig i nordlig retning fremgår tydeligt. Trækket fortsætter således spredt over Bognæs videre mod den centrale del af fjorden. Bemærk, at der ligeledes er trækbevægelser fra Eskilsø i sydvestlig retning. På radarbilledet, som er typisk for trækbevægelserne i undersøgelsesperioden, fremgår det desuden, at der på dette tidspunkt ikke ses større trækbevægelser fra Selsø Sø og ind i fjorden.


Der blev således ikke registreret markante trækbevægelser i løbet af natten. Udtrækket fra Selsø Sø var mindre tydeligt, hvilket enten skyldtes, at der var færre trolldænder, der benyttede søen til dagrast eller, at udtrækket foregik mere spredt i tid og rum end det var tilfældet for trolldænderne fra de to andre dagrastepladser. Der var således ikke tale om regelmæssige trækbevægelser ind i fjorden fra Selsø Sø, hvilket stemmer overens med, at der generelt var forholdsvis få trolldænder, der dagrastede i søen undersøgelsesperioden (Pelle Andersen-Harild, pers. medd.).

Fra Store Kattinge Sø gik udtrækket primært mod nord gennem Kattinge Vig, idet trækket ud i fjorden foregik over den centrale del af Bognæs (Figur 3,

Figur 4). Hovedparten af troldænderne gik efterfølgende ned i den vestlige og centrale del af fjorden. Der blev i alt registreret trækspor fra Store Kattinge Sø i nordlig retning af en samlet længde på 342 km.

Figur 4. Den relative fordeling af nordgående trækspor i 1x1 km kvadrater registreret fra radarpositionen ved Risø i perioden fra d. 21. jan.-7. feb. 2015. Figuren er baseret på trækspor af en samlet længde på 342 km.


Med radaren placeret ved Risø var det desuden muligt at se et udtræk fra Eskildsø mod den centrale del af fjorden (Figur 5). Udtrækket havde primært en sydvestlig retning og forløb tidsmæssigt som fra Store Kattinge Sø. Disse fugle, der må antages at have været troldænder, gik således i store træk ned i samme områder, som de troldænder, der kom fra Store Kattinge Sø. Der blev i alt registreret trækspor fra Eskildsø i primært sydvestlig retning af en samlet længde på 293 km.

Der blev ikke registreret større trækbevægelser i nordlig retning i området syd for Eskildsø. Det vurderes dermed, at der i undersøgelsesperioden kun var en meget lille andel af troldænderne fra henholdsvis Store Kattinge Sø og Selsø Sø, der trak gennem fjorden, forbi Eskildsø og videre mod den nordlige del af Roskilde Fjord.

Figur 5. Den relative fordeling af sydgående trækspor i 1x1 km kvadrater registreret fra radarpositionen ved Risø i perioden fra d. 21. jan.-7. feb. 2015. Figuren er baseret på trækspor af en samlet længde på 293 km.


3.3 Fourageringstræk ved den planlagte broforbindelse

Fra positionen umiddelbart syd for den planlagte broforbindelse var det muligt at dække vandfladen både syd og nord for Tørslev Hage. I alt blev der kortlagt trækspor over en samlet længde på 261 km. Det fremgik tydeligt, at der umiddelbart efter solnedgang, dvs. i samme tidsrum, som udtrækket fra Store Kattinge Sø fandt sted, var et nordgående træk som må antages at have været med udgangspunkt i Eskilø (Figur 6).

Figur 6. Eksempel på screen-dump af radarbillede taget fra positionen ved den planlagte broforbindelse. Det nordgående træk af trolldænder, som må formodes at stamme fra dagrastepladsen i Rørmose på Eskilsø, fremgår tydeligt.


Dette indikerer, at der var tale om trolldænder, der i undersøgelsesperioden brugte Rørmose på Eskilsø som dagrasteplads, som det også fremgik af de sydvestgående trækspor på radarbillederne fra den centrale del af fjorden. Trækket var især koncentreret i den vestlige side af fjordarmen, idet der var trolldænder, der gik ned i området vest for øen Køholm (Figur 6), mens andre trak videre forbi Tørslev Hage for at gå ned umiddelbart nord og øst herfor. Dette bevirkede, at trækket blev koncentreret under passagen af Tørslev Hage (Figur 7).

Figur 7. Den relative fordeling af nordgående trækspor i 250x250 meter kvadrater registreret fra radarpositionen ved den planlagte broforbindelse i perioden fra d. 9.-20. feb. 2015. Figuren er baseret på trækspor af en samlet længde på 261 km.


3.4 Højdefordeling af troldænder

Der blev foretaget i alt 311 højdemålinger i forbindelse med det nordgående træk der gik forbi den planlagte broforbindelse fra ca. 45-75 min. efter solnedgang (Figur 8).

Tidsrummet blev udvalgt på baggrund af registreringerne af udtrækket fra Store Kattinge Sø, idet det blev antaget, at troldænder fra Rørmose forlod dagrastepladsen i samme tidsrum. Det blev ligeledes antaget, at der ikke var et senere træk af troldænder fra den centrale del af fjorden, som det fremgik af fraværet af trækspor i nordlig retning i området syd for Eskilsø.

Højdemålingerne viste, at omkring 40 procent af troldænderne befandt sig i risikohøjden (0-25 m) ved passage af området ved den planlagte broforbindelse (Figur 9).


Figur 8. Eksempel på radarbillede med højdemålinger (røde prikker) fra en række screendumps. Vandoverfladen er angivet med den blå linje, mens de markante radarsignaler i billedets venstre side skyldes, at radaren rækker ind over Højslev Hage. Der er 250 meters afstand mellem radarcirklerne, hvilket svarer til, at der er målt højder over en afstand på ca. 1 km parallelt med linjeføringen.

Figur 9. Den procentvise højdefordeling af radarekkoer, der er antaget at stamme fra trolldænder. Fordelingen er baseret på i alt 311 radarekkoer registreret i perioden fra d. 21.-27. feb. 2015. Det fremgår, at ca. 40 % af højdemålingerne ligger under højbroens toppunkt på 25 meter.


3.5 Fordeling af trolldænder på dagrasteadslerne

Optælling af trolldænder på dagrasteadslerne var ikke omfattet af denne undersøgelse. Pelle Andersen-Harild har dog oplyst, at der i vinteren 2014/15 er optalt 500-2000 trolldænder i Selsø Sø, 3-4000 i Rørmose på Eskilsø og op til 5000 i Store Kattinge Sø. Der har således været markant færre trolldænder i området end i tidligere år, hvor der typisk er en vinterbestand på 20-25.000 trolldænder. Pelle Andersen-Harild har desuden oplyst, at trolldænderne typisk fordeler sig med 10% af vinterbestanden i Selsø Sø, 30% i Rørmose på Eskilsø og 60% i Store Kattinge Sø. I hårde vintre, hvor dagrasteadslerne og dele af fjorden fryser til, vil der dog ske en omfordeling af trolldænderne, idet de vil søge til isfrie render omkring Eskilsø og i den nordlige fjordarm ved Kølholm.

4 Konklusion

Radarundersøgelserne dokumenterede udtrækket af troldænder fra dagrastepladserne Store Kattinge Sø, Rørmose på Eskilsø og i mindre grad fra Selsø Sø. På baggrund af disse trækbevægelser, har det været muligt at beskrive troldændernes overordnede udnyttelse af den centrale og nordlige del af Roskilde Fjord samt i hvilket omfang troldænderne trak forbi den planlagte broforbindelse syd for Frederikssund.

Fra radarpositionen ved Risø fremgik det, at troldænderne trak nord ud af Store Kattinge Sø og videre til de centrale dele af fjorden. Der var desuden et udtræk mod sydvest fra Rørmose på Eskilsø til samme område af fjorden. Fra radarpositionen i den nordlige del af fjorden fremgik det, at der var et træk af troldænder fra syd. Dette træk antages at have udgangspunkt i dagrastepladsen på Eskilsø, idet der fra radarpositionen ved Risø ikke blev observeret trækbevægelser, der gik fra Store Kattinge Sø gennem den centrale del af fjorden for derefter at passere Eskilsø i nordlig retning. Det konkluderes derfor, at det i undersøgelsesperioden primært har været troldænder fra Eskilsø, der trak til den nordlige del af Roskilde Fjord syd for Frederikssund. En del af disse passerede Tårslev Hage og dermed den planlagte linjeføring for den planlagte broforbindelse over fjorden. Det er dog vigtigt at understrege, at radarobservationerne fra de to positioner ikke fandt sted på samme tid.

Som nævnt indledningsvist er det ikke muligt at kvantificere antallet af fugle, der er registret på radarbillederne, idet mange faktorer (antallet af fugle, afstand, retning, m.v.) påvirker størrelsen af det ekko, der ses på radaren. Den valgte metode, som der dog næppe findes alternativer til, gør det dermed ikke muligt at estimere, hvor mange troldænder, der kan forventes at ville kollidere med den planlagte broforbindelse.

Det vurderes dog, at det i forhold til den typiske fordeling af troldænder på de tre primære dagrastepladser, samlet set er en mindre andel af den samlede forekomst af troldænder i Roskilde Fjord, der udnytter den nordlige del af fjorden til natlig fouragering. Dette skyldes især, at der i undersøgelsesperioden ikke var større trækbevægelser fra den centrale del af fjorden i retning mod den nordlige fjordarm. Det var dermed kun en mindre del af den samlede bestand og primært fugle fra Eskildsø, der trak forbi den planlagte broforbindelse.

Højdemålingerne viste, at omkring 40 procent af troldænderne befandt sig i risikohøjden ved passage af området ved den planlagte broforbindelse.

Det må dog antages, at troldænderne udviser en vis undvigerrespons, som dog er afhængig af, hvor tydeligt broen fremstår i forhold til omgivelserne på det givne tidspunkt. Dette kendes fx fra havdykænder, der i forbindelse med trækbevægelser over havet udviser en undvigerrespons og dermed lav kollisionsrate i forhold til eksempelvis vindmøller (Desholm & Kahlert, 2005). Kollisionsrater mellem fugle og vindmøller er ikke direkte sammenlignelige med kollisioner med andre faste strukturer, men der findes så vidt vides ikke studier, der estimerer kollisionsrater med andre strukturer til havs, som fx broer. Under antagelse af, at troldænderne udviser en undvigerrespons, som er sammenlignelig med det, der kendes fra havvindmøller, vil dette dog betyde, at

de i stort omfang er i stand til at undvige broen, hvorfor kollisionsrisikoen vurderes til at være lav.

Alternativt er det muligt, at troldænderne opfatter den planlagte broforbindelse som en hindring, de ikke kan passere. En sådan eventuel barriereeffekt vil på den ene side være medvirkende til at reducere risikoen for kollisioner, mens den omvendt vil kunne hindre troldændernes udnyttelse af området nord for den planlagte broforbindelse, så broen dermed forårsager et habitat-tab. Denne problemstilling er dog ikke omfattet af nærværende undersøgelse.

Samlet set må det således forventes, at der vil forekomme et vist antal kollisioner mellem trækkende troldænder og den faste broforbindelse. Da det er en mindre andel af den samlede bestand, der udnytter den nordlige del af fjorden, og da de troldænder, der passerer den planlagte broforbindelse må forventes at udvise en vis undvigerrespons, vurderes det dog, at disse vil have et mindre omfang.

En række faktorer kan dog påvirke risikoen for kollisioner. Det således almindeligt kendt, at vindstyrke- og retning kan have betydelig effekt på dykænders flyvehøjde (se fx Krüger & Garthe, 2001), idet fuglene generelt flyver lavere i modvind. Vindforholdene kan dermed have betydning for højdefordelingen af troldændernes træk og dermed påvirke risikoen for kollisioner med den planlagte broforbindelse.

Det er desuden almindeligt kendt, at vejrforhold, der reducerer sigtbarheden, fx tåge og nedbør, kan medføre en øget risiko for kollisioner mellem fugle og menneskeskabte strukturer (Elkins, 1983). Belysning vil kunne medføre tiltrækning af visse nattrækkende arter, især småfugle (Longcore m.fl., 2008), men omvendt vil en hensigtsmæssig belysning kunne øge broens synlighed i de perioder, hvor troldænder forekommer i området.

Det er afslutningsvist nødvendigt at gøre opmærksom på, at undersøgelsens resultater skal tages med visse forbehold. Det vil således være omfanget af daglige passager, der i sidste ende er afgørende for det samlede antal kollisioner mellem troldænder og den planlagte broforbindelse. Undersøgellesperioden dækker imidlertid kun et enkelt år og blot en del af det tidsrum, hvor troldænderne overvintrer i området. Det er derfor uvist i hvilket omfang, der forekommer år-til-år-variation og sæsonmæssige ændringer i troldændernes udnyttelse af området, som eksempelvis kan være relateret til vejr- og fødeforhold samt antallet af overvintrende troldænder. Vejrforholdene i undersøgellesperioden adskilte sig dog ikke væsentligt fra det normale for årstiden (Kilde: DMI), mens en undersøgelse af fødeforholdene ikke var omfattet af undersøgelsen. Ændringer over tid i forekomsten og fordelingen af troldændernes føde, der primært består af bundfauna, som fx snegle og muslinger, kan desuden have betydning for troldændernes udnyttelse af fjorden og dermed risikoen for kollisioner med den planlagte broforbindelse. En særlig situation kan imidlertid opstå i kuldeperioder, hvor både dagrasteplasserne og dele af Roskilde Fjord kan fryse til. Dette må formodes at afstedkomme en markant omfordeling af troldændernes opholdssteder og dermed trækbevægelser. I tidligere isvintre er der, som nævnt ovenfor, således observeret betydelige forekomster af dagrastende troldænder omkring Eskilsø og i den nordige del af fjorden, idet der her er strømforhold, der sikrer åbne vandflader (Pelle Andersen-Harild, pers. medd.; Vejdirektoratet, 2010). I denne situation kan andelen af troldænder, der udnytter området omkring den planlagte broforbindelse, potentielt være højere end det var tilfældet i undersøgellesperioden.

Antallet af overvintrende troldænder var i vinteren 2014/15 forholdsvis lavt sammenlignet med tidligere år. Det er derfor muligt, at en større vinterbestand vil have betydning for troldændernes udnyttelse af fjorden, herunder den nordlige fjordarm, hvilket potentielt vil kunne resultere i en større risiko for kollisioner med den planlagte faste forbindelse.

5 Referencer

Desholm, M. & Kahlert, J. 2005. Avian collision risk at an offshore wind farm. *Biology Letters* 1(3): 296-298.

Elkins, N. 1983. *Weather and Bird Behaviour*. T. & A.D. Poyser. Calton, England.

Krüger, T. & Garthe, S. 2001. Flight altitudes of coastal birds in relation to wind direction and speed. *Atlantic Seabirds* 3: 203–216.

Longcore, T., Rich, C. & Gauthreaux, Jr., S.A. 2008. Height, guy wires, and steady-burning lights increase hazard of communication towers to nocturnal migrants: a review and meta-analysis. - *Auk* 125: 485–492.

Vejdirektoratet. 2010. Ny fjordforbindelse ved Frederikssund. VVM-redegørelse. Landskabsmæssig vurdering og arkitektonisk koncept. Rapport 352, 155 s. Vejdirektoratet, Kbh.

VURDERING AF RISIKOEN FOR TROLDÆNDERS KOLLISION MED EN BROFORBINDELSE VED FREDERIKSSUND

Vejdirektoratet anmodede i 2014 DCE - Nationalt Center for Miljø og Energi, Aarhus Universitet om at gennemføre en radarbaseret baseline-undersøgelse, der belyser risikoen for, at troldænder vil kolliderede med en planlagt broforbindelse ved Frederikssund i den nordlige del af Roskilde Fjord. Troldand dagraster i søer omkring Roskilde Fjord og foretager natlige fourageringstogter til fjorden.